
Section 5-1: Elements of Geometry

By the end of this lesson, you should be able to answer:
• What are the fundamental geometric concepts?
• What are the basic geometric postulates and how do you use them?

Where you might see this in the real world:
• Construction, art, photography, navigation

Define the following terms:
1. Geometry

2. Point

3. Line

4. Plane

5. Space

6. Collinear points

7. Noncollinear points

8. Coplanar points

9. Noncoplanar points

10. Intersection

11. Congruent line segments

12. Midpoint of a segment

13. Bisector of a segment

14. Postulate

Example 1: In the figure, AB and CD bisect each other at E.
Name congruent segments.

D

EA
B

C

Point, Line, and Plane Postulates:
Postulate 1:

Postulate 2:

Postulate 3:

Postulate 4:

Example 2: Refer to the diagram to name the types of points indicated.

a. Three or more collinear points

b. All points that are coplanar with point F

c. All points that are coplanar with point E
and noncollinear with point D

Example 3: Refer to the figure in Example 2 to answer the following.

a. How would you classify the intersection of the two planes?

b. If B and E were to be connected by a line, which plane would they be in?

c. Are F and G able to be connected by a line?

Homework:

"Nothing in life is to be feared. It is only to be understood." - Marie Curie

S

R

A

D

G

F

E

H

B

C

